

Earth's low degree gravitational variations from space geodetic data

V. Luceri

e-GEOS S.p.A., ASI/CGS - Matera

C. Sciarretta

e-GEOS S.p.A., Rome

G. Bianco

Agenzia Spaziale Italiana, CGS - Matera

- The C21, S21 and C20 Stokes coefficients are related to the Earth's principal figure axis and oblateness
- The redistribution of the mass within the Earth system induces changes in the Earth's gravity field.
- Mass load variations induce excitations in the EOPs that are proportional to those second-degree coefficients.
- SLR data are used to retrieve time series of direct estimates of low degree geopotential coefficients
- Time series of 2-deg Stokes coefficients can be derived from the EOP excitation functions (SLR and VLBI EOP in this study)

Geodetic Satellite Constellation

All the SLR data available from 1983 to June 2013

$\Delta C_{2,1}$ $\Delta S_{2,1}$ Full Time Series from SLR data

$\Delta C_{2,1}$ and $\Delta S_{2,1}$ external comparison

CSR solution: Cheng, M. K., J. C. Ries, and B. D. Tapley (2011) Variations of the Earth's Figure Axis from Satellite Laser Ranging and GRACE, *J. Geophys. Res.*, 116, B01409, DOI:10.1029/2010JB000850.

$\Delta C_{2,0}$ Time Series from SLR data

$\Delta C_{2,0}$ external comparison

CSR solution:

Cheng, M. K., J. C. Ries, and B. D. Tapley (2011) Variations of the Earth's Figure Axis from Satellite Laser Ranging and GRACE, *J. Geophys. Res.*, 116, B01409, DOI:10.1029/2010JB000850.

Polar motion and LOD

- Surface mass load variations induce excitations in the EOPs
- The excitation functions are proportional to the C_{21} , S_{21} and C_{20} coefficients
- Time series of excitation functions have been derived from the EOPs estimated at ASI/CGS from SLR (Lageos 1-2) and VLBI data and available at IERS as operational series

$$\Delta C_{21} + i\Delta S_{21} = -(1+k'_2) \sqrt{\frac{3}{5}} \frac{(C-A)}{1.098 R^2 M} (\chi_1^{mass} + i\chi_2^{mass}); \quad \Delta C_{20} = -(1+k'_2) \frac{3}{2\sqrt{5}} \frac{C_m}{0.753 R^2 M} \chi_3^{mass}$$

SLR Polar motion & LOD excitations

D. Salstein, aamf.ncep.reanalysis values, AER, IERS Special Bureau for the Atmosphere
R. Gross, ECCO_kf080.chi values, NASA/JPL, IERS Special Bureau for the Oceans

$\Delta C_{2,1}$ and $\Delta S_{2,1}$ from EOP

ΔC_{21} from CGS SLR EOP

ΔS_{21} from CGS SLR EOP

$\Delta C_{2,0}$ from EOP

$\Delta C20$ from CGS SLR EOP

blue line: 90d running mean on EOP derived values

black line: 90d running mean on EOP-'Wind&Current' derived values

Comparison

- The residual behavior of C21, S21 from SLR dynamics and from SLR & VLBI EOP excitation functions are similar.
- An annual frequency is clearly visible in all the terms, with more significant amplitude for S21 term.

Comparison

- The variations of C20 show similarities too, even if the interpretation of the direct comparison of the EOP derived series with the dynamics one is a bit more complicated: the LOD derived series, after the removal of the “motion” geophysical component, has been cleaned also from the low frequency terms ($<1/4 \text{ y}^{-1}$) and compared with the detrended C20 from SLR dynamics. Also in this case, a residual annual signature is visible in all the series.

“Numerical” summary

	Rate (10^{-12})	Annual amp (10^{-10})	Semi-annual amp (10^{-10})
$\Delta C_{2,1}$ SLR	-9.8 ± 0.6	0.25 ± 0.04	0.13 ± 0.04
$\Delta C_{2,1}$ EOP_SLR	-9.0 ± 0.2	0.22 ± 0.01	0.07 ± 0.01
$\Delta C_{2,1}$ EOP_VLBI	-9.1 ± 0.2	0.30 ± 0.02	0.06 ± 0.02
IERS conventions	-3.3		
$\Delta S_{2,1}$ SLR	0.7 ± 0.6	0.48 ± 0.05	0.11 ± 0.05
$\Delta S_{2,1}$ EOP_SLR	1.3 ± 0.2	0.71 ± 0.02	0.21 ± 0.02
$\Delta S_{2,1}$ EOP_VLBI	2.4 ± 0.2	0.77 ± 0.02	0.22 ± 0.02
IERS conventions	16.1		
$\Delta C_{2,0}$ SLR	10.6 ± 1.2	1.15 ± 0.05	0.38 ± 0.05
$\Delta C_{2,0}$ EOP_SLR	-	1.10 ± 0.05	1.01 ± 0.05
$\Delta C_{2,0}$ EOP_VLBI	-	1.16 ± 0.05	0.99 ± 0.05
IERS conventions	11.6		

Variations of the figure axis

Mean pole since 1900

